AD-A276 999 A Reassessment of the In-Situ **Dielectric Constant of Polar Firn** Austin Kovacs, Anthony J. Gow and Rexford M. Morey December 1993 CRREL 038 #### **Abstract** The success in using VHF and UHF frequency systems for sounding polar ice sheets has been tempered by an uncertainty in the in-situ dielectric constant ϵ' , which controls the effective velocity $V_{\rm e}$ of an electromagnetic wave propagating in an air-ice mixture. An empirical equation for determining ϵ' vs. density (specific gravity, ρ) was proposed in 1968 by Robin et al. where $\epsilon'=(1+0.851\,\rho)^2$. However, this expression has met with uncertainty because wide-angle radar refraction sounding techniques have produced values of ϵ' that are lower than Robin's equation predicts. This report discusses radar soundings made on the McMurdo Ice Shelf, Antarctica, and compares the resulting ϵ' values with Robin's equation, laboratory measurements on firm and ice and other expressions given in the literature for determining ϵ' vs. the specific gravity of dry firm and ice. Our findings indicate that the form of Robin's equation is valid. However, our analysis also indicates the expression could be slightly improved to read $\epsilon'=(1+0.845\,\rho)^2$. Reasons are suggested as to why previous wide-angle radar sounding studies did not reproduce Robin's findings. Cover: Radar transceiver antenna being towed from the front of a boom mounted to a tracked vehicle. Behind the antenna box is a disk and support leg used to elevate the boom above the snow surface. This antenna arrangement was used in 1974 for profiling the brine layer in the McMurdo Ice Shelf and for crevasse detection during a transverse in the Pensacola Mountains, Antaractia, in search of blue ice runway sites. The radar console and recording equipment were located in the vehicle. (Photo by A. Kovacs.) For conversion of SI metric units to U.S./British customary units of measurement consult ASTM Standard E380-89a, *Standard Practice for Use of the International System of Units*, published by the American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103. ## CRREL Report 93-26 ## A Reassessment of the In-Situ Dielectric Constant of Polar Firn Austin Kovacs, Anthony J. Gow and Rexford M. Morey December 1993 | Accesion | For | | | |--|----------------------|-------------------|--| | NTIS C
DTIC T
Unannot
Justifica | T AB
unced | * | | | By
Dist. ibution / | | | | | A | Availability Codes | | | | Dist | Avail a
Spe | and or
ecial | | | 4-1 | | | | Prepared for DIVISION OF POLAR PROGRAMS NATIONAL SCIENCE FOUNDATION Approved for public release; distribution is unlimited. #### **PREFACE** This report was prepared by Austin Kovacs, Research Civil Engineer, of the Applied Research Branch, Experimental Engineering Division, Dr. Anthony J. Gow, Geologist, of the Snow and Ice Branch, Research Division, U.S. Army Cold Regions Research and Engineering Laboratory, and Rexford M. Morey of Morey Research Company. Funding for this research was provided by the National Science Foundation, Division of Polar Programs, under grants NSF-DPP 74-23654 and NSF-DPP 8004221. The authors thank Dr. David Morse of the University of Washington, Geophysics Program AK-50, and Dr. Kenneth C. Jezek of the Byrd Polar Research Center, Ohio State University, for their technical review of the report. #### **CONTENTS** | Preface | **** | |--|-------| | Introduction | ••••• | | Field measurements | | | Discussion | | | Conclusions | | | Literature cited | ••••• | | Appendix A: Supplement equations for determining the dielectric constant of an air-ice mixture | ••••• | | Appendix B: The dielectric constant of a soil-water mixture | | | Abstract | ***** | | ILLUSTRATIONS | | | Figure | | | 1. Map of the McMurdo Ice Shelf area | | | Cross section of the McMurdo Ice Shelf along the subsurface radar sounding profile line shown in Figure 1 | ; | | 3. Radar records of McMurdo Ice Shelf along sounding line | | | 4. Graphic record of 300 MHz radar sounding data showing internal layers in | | | the snow field below Castle Rock | | | 5. Example of received radio echo wavelet | | | 6. Field-determined in-situ effective dielectric constant ε'_e vs. the bulk specific gravity of McMurdo Ice Shelf firm | | | 7. Field-determined in-situ effective dielectric constant ϵ'_e vs. the bulk specific gravity of McMurdo Ice Shelf firm | | | 8. Field-determined in-situ effective dielectric constant ε'_e vs. the bulk specific gravity of McMurdo Ice Shelf firm | | | 9. Field-determined in-situ effective dielectric constant ε' _e vs. the bulk specific gravity of McMurdo Ice Shelf firm | | | 10. Field and laboratory-determined values of the dielectirc constant of firn vs. | | | specific gravity | | | 12. Horizon depth within the McMurdo Ice Shelf vs. radar wavelet two-way | •••• | | flight time | •••• | | depth increment | ••••• | | TABLES | | | | | | Table | | | 1. 1978 McMurdo Ice Shelf station data along traverse from shelf edge to | | | ice shelf movement marker 307 | •••• | | 2 McMurrio Ice Shelf denth increment data | | #### A Reassessment of the In-Situ Dielectric Constant of Polar Firm AUSTIN KOVACS, ANTHONY J. GOW AND REXFORD M. MOREY #### INTRODUCTION Since 1948, when Steenson (1951) first used a 100-MHz pulse radio sounding system to estimate ice thickness on the Seward Glacier in Alaska, "radioglaciology" has been extensively used for measuring the depth of polar ice sheets. Success in using sounding systems operating at VHF and UHF frequencies stems in part from the generally very favorable electromagnetic properties of polar firm and ice, which allow for deep penetration at these frequencies. The relative complex permittivity ε_r^* of an air-ice mixture can be described by the Debye expression $$\varepsilon_{\mathbf{r}}^{*} = \varepsilon_{\mathbf{r}}' - j\varepsilon_{\mathbf{r}}'' = \varepsilon_{\mathbf{r}}' + \frac{\varepsilon_{\mathbf{r}s} - \varepsilon_{\mathbf{r}}'}{1 + j\omega\tau} \tag{1}$$ where ε'_r = the relative real part of ε^* (or the dielectric constant) ε_r'' = the loss factor or imaginary part of ε^* ε_{rs}^{1} = the relative static dielectric constant τ = the relaxation time ω = the angular frequency. In this report the variation in the dielectric constant vs. firn density or specific gravity is discussed, as this value governs the propagation speed of an electromagnetic wave transmitted from VHF and UHF sounding systems into polar firn and ice. The loss tangent, tan δ , is represented by $\epsilon_r'' / \epsilon_r'$ and for polar firn and ice is typically >> 0.1 An electromagnetic wave propagates through firn and ice with an effective phase velocity V_e of $$V_e = \omega/\beta$$ where β is the phase constant determined by $$\beta = \omega \left(\frac{\mu' \varepsilon_e'}{2} \right)^{1/2} \left[\left(1 + \frac{\sigma_e^2}{\omega^2 (\varepsilon_e')^2} \right)^{1/2} + 1 \right]^{1/2}$$ and μ' = real part of the magnetic permeability ε'_e = real effective (bulk) dielectric constant σ_e = effective (bulk) conductivity. Since the conductivity of dry polar firm and ice is extremely low, the effective phase velocity of highfrequency electromagnetic waves can be determined from $$V_{\mathbf{e}} = c / \sqrt{\varepsilon_{\mathbf{e}}'} \tag{2}$$ where c is the velocity of an electromagnetic wave in a vacuum, 0.3 m/ns. If the two-way vertical travel time t of a transmitted wavelet traveling from the surface to the ice bottom (or from some internal horizon) and back is measured, then this time may be used to estimate the distance D to the reflective boundary from $$D = \frac{tc}{2\sqrt{\varepsilon_o'}} = \frac{t}{2} V_e . \tag{3}$$ To accurately make this distance determination, ε'_e for the site must be known. ε'_e can be determined when t and D are known as follows: $$\varepsilon_{\mathbf{e}}' = \left| \frac{tc}{2D} \right|^2. \tag{4}$$ Since D is seldom known, this equation is of limited use. Where firn and ice density profile data are available for the site, it is possible to estimate ε_e' for a given depth increment based on the mean interval density and a laboratory-determined ε_e' value for this mean density. To circumvent these requirements, borehole interferometry and wide angle radar reflection techniques have been used to determine D or $\varepsilon_{\rm e}'$. These methods have been widely discussed by Bentley (1979), Jezek and Roeloffs (1983), Bogorodsky et al. (1985) and others. However, Jezek and Roeloffs (1983) state that "collectively, these experiments are inconclusive." It has been found that $V_{\rm e}$ determined from wide-angle reflection sounding measurements tends to be too high, and the resulting low value for ε_r' is not in agreement with laboratory determinations of ε_r' made on firn and ice of the same density. System timing error and curved ray paths are two of the possible reasons given for the observed discrepancies (Jezek and Roeloffs 1983). The lack of agreement between laboratory-determined ε_{r}' values and the various radar field results has brought into question the validity of Robin's (Robin et al. 1969, Robin 1975) borehole radar interferometry measurements, from which he proposed an empirical equation relating the index of refraction n to the firm-ice density, which is henceforth referenced as the specific gravity ρ for the purpose of making his and subsequent equations dimensionally correct: $$n = \frac{c}{V_e} = 1 + 0.851 \rho.$$ Since $n^2 = \varepsilon'_e$ in the
radio-radar frequency range of interest, then $$\varepsilon_{\rho}' = (1 + 0.851\rho)^2.$$ (5) The form of this exponential expression is hereafter referred to as a refraction ty_k equation. During their study of the "ine infiltration zone in the McMurdo Ice Shelf, Antarctica (Fig. 1), Kovacs and Gow (1975) and Kovacs et al. (1981, 1982) used two impulse radar sounding methods to profile the depth variations, lateral continuity and "inland" boundary of seawater infiltration into the ice shelf Figure 1. Map of the McMurdo Ice Shelf area. The ice/firn transition controls the western limit of brine infiltration. The eastern limit of brine infiltration is controlled by ice porosity and westward ice shelf movement. Very close to the western side of White Island snow accumulation can exceed 2 m/yr and the ice shelf is composed of recently infiltrated snow ice. In the crevassed area at the north end of White Island is a small population of land-locked seals (from Kovacs et al. 1981). Figure 2. Cross section of the McMurdo Ice Shelf along the subsurface radar sounding profile line shown in Figure 1. The height of the ice shelf face varies in time and space and is a function of ice-shelf movement rate, break-out dates and magnitude and the rate of snow accumuation and bottom melting (from Kovacs et al. 1981). Figure 3. Radar records of McMurdo lee Shelf along sounding line. Top graphic record shows 300-MHz radar profile of the brine layer along the sounding line shown in Figure 1. Steps in the brine layer are the result of ice shelf breakout events that led to a new zone of seawater-infiltrated firn above the older brine layer. Note the internal firn layering, especially on the right side of the graphic record. The bottom record shows the terminus of the brine zone and the sloping bottom of the McMurdo lee Shelf. (From Kovacs et al. 1981.) ICE SHELF BOTTOM (Fig. 2). One method previously discussed (Kovacs et al. 1982) used a fixed separation, dual-antenna configuration in which one antenna was a transceiver (colocated transmitter-receiver antenna) and the second antenna was a receiver only. The dualantenna methodology used is discussed in Kovacs and Morey (1979). With this radar sounding method, V_e , D and ε'_e were determined for the firn between the snow surface and the brine infiltration layer. The depth of the brine layer was determined by direct borehole measurements one year after the radar measurements were made. After the new snow accumulation was taken into consideration, the agreement between the radar- and boreholedetermined depths was typically within 2%. These results indicate that, for the shelf firn layer, where the most significant depth variation in density occurs, the dual-antenna radar sounding method provided a satisfactory means for determining ε'_a and Ve as well as the depths to internal layers, which were clearly revealed in the radar records (Fig. 3 and 4). While Kovacs et al. (1982) showed good agreement between their radar-determined depth to the brine layer and the drill-hole-measured depth and gave estimates of ε_e' and V_e , they did not provide information for an assessment of the Robin equation. Nor did they attempt "to resolve the question of the possible discrepancy between laboratory and field dielectric constant measurements" for firm and ice as did Jezek and Roeloffs (1983). In this report, data obtained from the vertical two-way impulse radar sounding measurements on the McMurdo Ice Shelf are presented. The findings are discussed in relation to the Robin equation and other field, laboratory, and theoretical determinations of the dielectric constant of an air-ice mixture. #### FIELD MEASUREMENTS A Geophysical Survey Systems impulse radar system was used in the field study. The transceiver antenna, when snow-coupled, transmitted a broadband wavelet with a center frequency of about 100 MHz. The vertical two-way travel time of the wavelet from the snow surface to various subsurface annual accumulation layers and the top of the brine infiltration zone in the McMurdo Ice Shelf was recorded in real time on a graphic recorder (Fig. 4) and on a magnetic tape recorder for later analysis on a frequency analyzer. The two-way flight time was measured from where the transmit wavelet first crossed the zero voltage line to where the relected wavelet of interest first crossed the zero line as depicted in Figure 5. Two-way travel time measurements were made at six sites in 1978 where cores were obtained for determining the depth to the brine layer and the depth-density profile. The measured distance from the edge of the McMurdo Ice Shelf, brine layer depth, average firn density and the two-way travel time are listed in Table 1 as are the calculated ε'_{o} and V_e values for each radar sounding site. Also given is the location and the two-way travel time to the bottom of the ice shelf at station 307, which was located immediately beyond the 1978 brine infiltration limit (Figs. 2 and 3). The depth of the ice shelf at station 24, located just 40 m before station 307, was estimated by Kovacs et al. (1982). Using the 1977 dualantenna radar sounding data, they first determined the depth to the brine layer at station 24. The twoway flight time from the brine layer to the bottom of the ice shelf was then used, along with an assumed value of ε'_{e} = 2.95 for this depth interval. The thickness of the ice shelf was then estimated (using eq 2 Table 1. 1978 McMurdo Ice Shelf station data along traverse from shelf edge to ice shelf movement marker 307. | Station
no. | Distance
inland
(m) | Brine
depth*
(m) | Average
specific
gravity p | Wavelet
travel time t
(ns) | Effective bulk
dielectric
constant & | Effective
velocity V _e
(m/ns) | |----------------|---------------------------|------------------------|----------------------------------|----------------------------------|--|--| | Α | 5 | 2.5 | 0.395 | 22 | 1.74 | 0.227 | | В | <i>77</i> 0 | 8.85 | 0.509 | 83 | 1.98 | 0.213 | | 10b | 2900 | 13.5 | 0.540 | 130 | 2.08 | 0.208 | | С | 3590 | 9.45 | 0.565 | 190 | 2.15 | 0.204 | | D | <i>7</i> 370 | 33.8 | 0.624 | 344 | 2.33 | 0.196 | | E | 9560 | 50.4 | 0.686 | 529 | 2.48 | 0.190 | | 307 | 9700 | | | 1263 | _ | _ | ^{*}Drillhole measurements Figure 4. Graphic record of 300-MHz radar sounding data showing internal layers in the snow field below Castle Rock (Fig. 1). The dotted line marks the site where a 20-m firn core was obtained. Core analysis revealed the internal layers were summer stratigraphy horizons. Figure 5. Example of received radio echo wavelet. In the graphic record many horizons or internal layers were observed in the ice shelf firn. These layers could be tracked for many kilometers. Their voltage amplitude signature is shown above (from Kovacs et al. 1982). and 3) to be 113 m. This thickness estimate will be compared with the estimated thickness for station 307 as determined from the 1978 radar two-way travel time data obtained at this site. The brine layer depths and two-way travel time differences between stations A-B, B-C, C-D and D-E are listed in Table 2 along with the average firn densities for the depth increments. Also listed are the calculated ϵ_e' and V_e values for the depth intervals. A plot of the ϵ_e' vs. ρ values given in Tables 1 and 2 is shown in Figure 2. Numerous investigators have determined that, at $\sim -10^{\circ}\text{C}$ and a ρ of 0.917, the dielectric constant of pure polycrystalline ice, at the frequencies of interest, is well represented by a value of 3.15 (e.g., Cummings 1952, Evans 1965, Ulaby et al. 1986, Koh 1992). Koh (1992) also reaffirmed that ϵ_{r}' is high-frequency-independent. Fujita et al. (1992) reconfirmed that ϵ_{r}' for polycrystalline ice is also insensitive to temperature, varying at about $0.0009/\text{C}^{\circ}$. Therefore, in the subsequent discussion and equations, an ϵ_{r}' value of 3.15 will be used for pure bubble-free ice at a specific gravity of 0.917. The intercept of these values is shown by a cross in Figure 6 and in subsequent figures. It has been found that when glacial ice is under stress, as in a flow regime, an anisotropy develops in which the c-axes of the ice crystals become aligned. Johari and Chasette (1975) found that in the infrared region a dielectric constant change on the order of 0.004 could arise if the electric field was parallel Table 2. McMurdo Ice Shelf depth increment data. | Station
increment | Depth
increment
(m) | Average
specific
gravity p | Wavelet
travel time t,
(ns) | Effective bulk
dielectric
constant e _e | Effective
velocity V _e
(m/ns) | |----------------------|---------------------------|----------------------------------|-----------------------------------|---|--| | A-B | 6.35 | 0.504 | 61 | 2.08 | 0.208 | | В-С | 10.6 | 0.633 | 107 | 2.29 | 0.199 | | C-D | 14.35 | 0.726 | 154 | 2.59 | 0.186 | | D-E | 16.6 | 0.808 | 185 | 2.79 | 0.180 | rather than perpendicular to the crystal c-axis. Similarly, Fujita et al. (1992) have shown experimentally that the change could be as much as 0.04 at 9.7 GHz. Thin-section studies of the crystalline structure of the cores obtained from the McMurdo Ice Shelf revealed that the ice grains had a random c-axis fabric that existed from the surface to the bottom of our 50-m-deep drill hole near station 307 (Fig. 2). This random fabric orientation therefore eliminates ice crystal anisotropy effects as a contributing factor in our radar measurements. Three curves are also shown in Figure 6. One curve represents Robin's equation (eq 5). Another is a refraction type curve statistically fitted through
the data. The equation for this curve, $$\varepsilon_{\rm r}' = (0.992 + 0.848 \,\rho)^2$$ (6) fits the data with an $r^2 = 0.989$ and a standard error of 0.035. The third curve shown was determined as follows. The four-parameter volume fraction type equation $$\varepsilon_{\rm r}' = \left(v_{\rm a}\sqrt{\varepsilon_{\rm a}} + v_{\rm i}\sqrt{\varepsilon_{\rm ri}'}\right)^2 \tag{7}$$ Figure 6. Field-determined in-situ effective dielectric constant ε_e' vs. the bulk specific gravity of McMurdo Ice Shelf firn. The curves passing through the field data • were derived from the indicated equations which are described in this report. The + represents the dielectric constant (3.15) of pure ice ($\rho = 0.917$). where ε_a is the dielectric constant of air (= 1) and ε_r' is the dielectric constant of pure ice, v_a and $v_{i,}$ the volume fractions of air and ice, respectively, were used to calculate the dielectric constant of firn and ice over the specific gravity range from 0 to 0.917 in increments of 0.5. A refraction type expression was then statistically fitted through this data. From this procedure it was found that eq 7 is well represented, at a cross-correlation of $r^2 = 1.000$, by the expression $$\varepsilon_{\rm r}' = (1 + 0.845 \rho)^2$$. (8) It is apparent from Figure 6 that both Robin's empirical equation (eq 5) and the simplified volume fraction expression (eq 8) fit the McMurdo Ice Shelf dielectric constant vs. specific gravity field data very well Numerous other empirical and theoretical expressions have been used to describe the dielectric constant of an air-ice mixture. A number of these expressions will be compared with the McMurdo Ice Shelf data and, where statistically permissible, the expressions will be simplified to a refraction equation, following the procedure used to obtain eq 8. Looyenga (1965) proposed a mixing formula based on spherical inclusions $$\varepsilon_{\mathbf{r}}' = \left[\left(\varepsilon_{\mathbf{r}i}^{\prime 1/3} - \varepsilon_{\mathbf{a}}^{1/3} \right) \mathbf{v}_{i} + \varepsilon_{\mathbf{a}}^{1/3} \right]^{3} \tag{9}$$ and because $\varepsilon_a = 1$ then $$\varepsilon_{\mathbf{r}}' = \left[\left(\varepsilon_{\mathbf{r}i}'^{1/3} - 1 \right) \mathbf{v}_{i} + 1 \right]^{3}.$$ This equation was simplified by Stiles and Ulaby (1981) to read $$\varepsilon_{\rm r}' = (1 + 0.508 \,\rho)^3 \tag{10}$$ Equation 9 can also be well represented by a refraction type equation, with an $r^2 = 0.999$, as $$\varepsilon_r' = (0.988 + 0.845\rho)^2 \tag{11}$$ which is in very near agreement with eq 8. Wiener (1910) presented a two-phase mixing formula containing an empirical structure factor called the Formzahl μ . This function varies with the shape and orientation of the inclusions. In firn and ice the Formzahl may vary if the medium is nonisotropic. The form of the equation for an air-ice mixture is $$\frac{\varepsilon_{r}' - 1}{\varepsilon_{r}' + \mu} = v_{i} \left(\frac{\varepsilon_{ri}' - 1}{\varepsilon_{ri}' + \mu} \right) + (1 - v_{i}) \left(\frac{\varepsilon_{a} - 1}{\varepsilon_{a} + \mu} \right). \tag{12}$$ Since ε_a is one, the second term on the right is zero. It was found through statistical regression that eq 12 fits the McMurdo Ice Shelf firn dielectric constant vs. specific gravity data best when $\mu = 5.5$. This value is in good agreement with the values of 5 given in Bogorodsky et al. (1985) and 7.5 given in Ambach and Denoth (1972) for vertically propagating electromagnetic waves in firn and ice. But it is not in agreement with Shabtaie and Bentley (1982), who found that $\mu = 0$ provided the best fit for their common reflection point measurements at Dome C, Antarctica. The results from this measurement technique have caused the most concern regarding the validity Figure 7. Field-determined in-situ effective dielectric constant ε'_e vs. the bulk specific gravity of McMurdo Ice Shelf firn. The curves passing through the field data were derived from the indicated equations which are described in this report. of the Robin equation. It is generally expected that α polar firm and ice μ should be above 2 (e.g., Evans 1965). A Formzahl in the range of \sim 5–7 suggests that the horizontal layering in polar firm has a weak effect on ϵ'_{α} . Equation 12 can be simplified to $$\varepsilon_r' = (1 + 0.840 \rho)^2$$ (13) which cross-correlates extremely well with the Wiener equation, when $\mu = 5.5$, at $r^2 = 1.000$. The curves for eq 10, 11 and 13 and the McMurdo Ice Shelf ε_e' vs. ρ data are shown in Figure 7. Here again the curves for the simplified equations are seen to fit the field data very well. A mixing formula by deLoor (1956), when applied to an air-ice medium containing spherical inclusions, is $$\varepsilon_{\mathbf{r}}' = \left[3(1-\phi)\left(\varepsilon_{\mathbf{r}i}'-1\right)-\varepsilon_{\mathbf{r}i}'\right]$$ (14) $$+2\pm\sqrt{\left[3(1-\phi)\left(\epsilon_{ri}^{\prime}-1\right)-\epsilon_{ri}^{\prime}+2\right]^{2}+8\epsilon_{ri}^{\prime}}\left]/4$$ where ϕ is the porosity. This equation, when simplified to a refraction type expression, becomes $$\varepsilon_{\rm r}' = (0.983 + 0.858 \,\rho)^2$$ (15) with a cross-correlation of $r^2 = 0.999$. The Böttcher (1933) and Polder and van Santen (1946) mixing formula for a medium composed of spherical inclusions is $$\frac{\epsilon_r'-1}{3\epsilon_r'} = \nu_a \left(\frac{\epsilon_a-1}{\epsilon_a+2\epsilon_r'} \right) + \nu_i \left(\frac{\epsilon_{ri}'-1}{\epsilon_{ri}'+2\epsilon_r'} \right).$$ Since $\varepsilon_a = 1$, the first term on the right side is zero, and the equation for an air–ice mixture becomes $$\frac{\varepsilon_{\mathbf{r}}'-1}{3\varepsilon_{\mathbf{r}}'}=\nu_{\mathbf{i}}\left(\frac{\varepsilon_{\mathbf{r}\mathbf{i}}'-1}{\varepsilon_{\mathbf{r}\mathbf{i}}'+2\varepsilon_{\mathbf{r}}'}\right) \tag{16}$$ which in turn is well represented at a cross-correlation of $r^2 = 0.999$ by $$\varepsilon_r' = (0.988 + 0.850\rho)^2$$. (17) For disk-shaped particles the Polder and van Santen (1946) equation is $$\varepsilon_{\mathbf{r}}' = \frac{3\varepsilon_{\mathbf{r}\mathbf{i}}' + 2\varepsilon_{\mathbf{r}\mathbf{i}}' \left(\varepsilon_{\mathbf{r}\mathbf{i}}' - 1\right) \left(1 - \phi\right)}{\varepsilon_{\mathbf{r}\mathbf{i}}' - \left(\varepsilon_{\mathbf{r}\mathbf{i}}' - 1\right) \left(1 - \phi\right)}$$ which can be simplified to $$\varepsilon_r' + (1.006 + 0.839 \rho)^2$$ (18) with a cross-correlation of $r^2 = 1.000$. The Tinga et al. (1973) mixing formula for an airice medium containing spherical inclusions is $$\varepsilon_{\mathbf{r}}' = 1 + \frac{3v_{i} \left(3\varepsilon_{\mathbf{r}i}' - 1\right)}{\left(2 + 3\varepsilon_{\mathbf{r}i}'\right) - v_{i} \left(\varepsilon_{\mathbf{r}i}' - 1\right)}$$ (19) Figure 8. Field-determined in-situ effective dielectric constant ε_e' vs. the bulk specific gravity of McMurdo Ice Shelf firn. The curves passing through the field data were derived from the indicated equations which are described in this report. which when simplified becomes $$\varepsilon_{\rm r}' = (1 + 0.910 \,\rho) / (1 - 0.455 \,\rho)$$ (20) with a cross-correlation of $r^2 = 1.000$. Equation 19 does not cross-correlate very well with a refraction type expression. The curves respresenting eq 15, 17 and 20 are shown in Figure 8, along with the ϵ_e' vs. ρ data from the McMurdo Ice Shelf. Here we see that the curves representing eq 15 and 17 pass nicely through the field data but the curve representing eq 20 does not. From Figure 8 it appears that the Tinga et al. equation should not be used. Sihvola et al. (1985) also found that the Tinga et al. expression (eq 19) is not appropriate for determining ϵ_T' for an air–ice mixture. There are other expressions that also do not fit the McMurdo Ice Shelf field data well. Three of these equations are given below. The first is a volume average expression (Lang 1983): $$\varepsilon_{\mathbf{r}}' = \phi \, \varepsilon_{\mathbf{a}} + (1 - \phi) \, \varepsilon_{\mathbf{r}i}' \tag{21}$$ which can be further simplified to $$\varepsilon_{\mathbf{r}}' = 1 + 2.345\,\rho\tag{22}$$ with a cross-correlation of $r^2 = 1.000$. Ackley and Keliher (1979) proposed the use of a mixture formula by van Beek to determine ε_r' for polar ice containing spherical inclusions: $$\varepsilon_{\mathbf{r}}' = \varepsilon_{\mathbf{r}i}' \left(1 + \frac{3\phi \left(\varepsilon_{\mathbf{a}} - \varepsilon_{\mathbf{r}i}' \right)}{\varepsilon_{\mathbf{r}i}' + \varepsilon_{\mathbf{a}}} \right) \tag{23}$$ which can be simplified to $$\varepsilon_{\rm r}' = 0.367 + 3.035 \,\rho$$ (24) with a cross-correlation of $r^2 = 1.000$. The linear model proposed by Hufford (1991) for an air-ice mixture is $$\varepsilon_{\mathbf{r}}' = 1 + 3v_{\mathbf{i}} \left(\frac{\varepsilon_{\mathbf{r}\mathbf{i}}' - 1}{\varepsilon_{\mathbf{r}\mathbf{i}}' + 2} \right)$$ (25) which can be reduced to $$\varepsilon_{\mathbf{r}}' = 1 + 1.366\,\rho\tag{26}$$ with a cross-correlation of $r^2 = 1.000$. Equations 22, 24 and 26 are graphically shown in Figure 9, along with eq 6 and the McMurdo Ice Shelf ε_e' vs. ρ field data. Clearly, eq 22 does not track through the field results and should not be used. Equations 24 and 26 appear to have a limited range of use; however, they are not considered acceptable in light of how well, for example, eq 6 fits the data. Other expressions for determining the dielectric constant of an air-ice mixture vs. specific gravity are listed in Appendix A. To further show that a simple refraction type equation can well represent the dielectric constant of a mixture of air and ice, the 10 McMurdo Ice Shelf dielectric constant vs. specific gravity data from Tables 1 and 2 were combined with 15 laboratory determinations of Cummings (1952) at 9.4 GHz, 17 field measurements made at 20 MHz on "old" alpine snow by
Denoth (1978) and 47 laboratory measurements by Nyfors (1982) made at UHF and SHF Figure 9. Field-determined in-situ effective dielectric constant ε'_e vs. the bulk specific gravity of McMurdo Ice Shelf firn. The curves passing through the field data were derived from the indicated equations which are described in this report. Figure 10. Field and laboratory-determined values of the dielectric constant of firn vs. specific gravity. The regression curve passing through the data is represented by equation 27 as discussed in this report. frequencies on a variety of snow types (e.g., fineand coarse-grained snow). A plot of these data along with a weighted point of $\varepsilon_{1i}' = 3.15$ at $\rho = 0.917$ is given in Figure 10. The resulting regression curve passing through the data is derived from $$\varepsilon_r' = (1.000 + 0.845 \rho)^2$$ (27) This curve fits the data with a correlation of $r^2 = 0.999$ and a standard error of ± 0.031 . It should be noted that eq 27 is also the simplified form of the volume fraction expression (eq 8). The justification for adding a weighted dielectric constant of 3.15 at a specific gravity of 0.917 to the data in Figure 7 is based on our earlier determination that this dielectric constant is a representative value for pure ice. In addition, the weighted value was added because of the paucity of dielectric con- stant test data at the higher specific gravities. Without the weighted point, the regression equation would read $\varepsilon'_{ri} = (1.002 + 0.836 \, \rho)^2$ with an r^2 of 0.994 and a standard error of 0.035. This equation gives an ε'_r of 3.13 at a ρ of 0.917, the same value obtained by using eq 6. It was previously stated that Jezek and Roeloffs (1983) made radar sounding measurements, in Greenland and Antarctica, for the purpose of evaluating the validity of the Robin equation. In these measurements, a metal target was lowered down a borehole and the travel time of a transmitted wave from the surface to the target and back was recorded. Using the known depth to the target and the density of the firn and ice above the target, they calculated the effective radar wave velocity in the medium for different target depths. The average $V_{\rm e}$ data for each depth at the Dye 3 Greenland site are Figure 11. Effective radar velocity vs. depth at DYE-3 Greenland. The data points are Jezek and Roeloffs' average values, the Robin curve is from their analysis and the right curve is based on eq 17 in this report. shown in Figure 11. Also shown is the $V_{\rm e}$ vs. depth curve they calculated using Robin's equation, the depth—density profile data for the site and eq 3. The regression curve we fitted to their velocity data was selected because it paralleled the calculated curve using Robin's equation. As indicated in Figure 11, the regression curve through Jezek and Roeloffs' data gives an apparent 2 m/µs slower velocity gradient than the velocity vs. depth curve calculated with use of Robin's equation. The third curve shown in Figure 11 was calculated with the use of eq 27, the site depth-density data and eq 3. As one would expect, this curve gives a slightly higher velocity vs. depth profile. Nevertheless, the agreement between the three curves is considered to be very good. We believe that the close similarity between eq 5 and eq 6 and 27 reaffirms that the empirical assessment of Robin et al. (1969) and Robin (1975) for describing the dielectric constant of polar firn and ice vs. their specific gravity is valid. It may be of interest to note that the form of this refraction expression may also be used to describe the dielectric constant of soil vs. its moisture content, as shown in Appendix B. #### DISCUSSION The borehole-measured depths to the brine layer in the McMurdo Ice Shelf were plotted vs. the radar wavelet two-way flight time measurements in Figure 12. The two-way flight time measured to the bottom of the ice shelf in 1978 at station 307 was 1263 ns (Table 1). From the regression equation given in Figure 12, this time would represent a depth of 116 m. As previously stated, Kovacs et al. (1982) gave an estimated thickness of 113 m for the shelf at station 24 in 1977. Since station 307 was 40 m east of station 307, one could assume that the ice is ~ 0.3 m thicker at station 307 than at station 24 because the ice shelf increases in thickness to the east of this station (Fig. 2) at about 8 m/km. In any event, the depth difference between the two determinations (113 m and 116 m) is about a $2^{1/2}$ % variance. Clearly the two assessments of ice shelf thickness are in close agreement, given the snow accumulation (0.9 m between surveys), bottom melting and shelf movement dynamics, which can cause short- as well as long-term ice shelf thickness variations at a location that is not fixed in space. In addition, the 1982 estimate was based on an assumed bulk ice density for the shelf below the brine layer depth, a density that now appears to be a bit high. Another interesting plot is that of the dielectric constant values vs. depth, as shown in Figure 13. From the regression equation for the curve in Figure 13, ε'_{α} for the ~116-m-thick ice shelf at station 307 can be estimated to be ~ 2.74. Jericek and Bentley (1971) gave an ε_e' of 3.01 \pm 0.03 for the 510-m-thick Ross Ice Shelf near Roosevelt Island, and Jezek et al. (1978) estimated an ε'_e value of 2.99 for the 480-m-thick Ross Ice Shelf at station N19. The equation in Figure 13 gives an ε'_{e} of 3.02 and 3.01 for these two ice shelf thicknesses, respectively. The close agreement between the field and calculated values are surprising when one considers that the depth-density profile of the firn layer can be expected to vary with ice shelf locations. Nevertheless, this variation may not be enough to significantly influence the bulk dielectric constant of the firn layer and in turn that of the ice shelf. If so, then the results from the McMurdo Ice Shelf, a lobe of the Ross Ice Shelf, may be applicable to other areas of the Ross Ice Shelf. In any event, Figure 12 may be used for estimating the Figure 12. Horizon depth within the Mc-Murdo Ice Shelf vs. radar wavelet two-way flight time. Figure 13. Effective dielectric constant of the firn-ice in the McMurdo Ice Shelf vs. depth increment. depth of these ice shelves from the two-way travel times obtained from vertical radar sounding measurements. However, a note of caution is in order. For example, the Ross Ice Shelf at Site J-9 is known to have a ~6-m-thick layer of saline ice accreted to the bottom (Zotikov 1979, Zotikov et al. 1980, Morey and Kovacs 1982). Because this ice attenuates electromagnetic energy at the frequencies often used in radar sounding (as does the brine-soaked firn), and given the spreading losses which occur with distance, a reflection from the saline ice/seawater interface may not be obtained. Nevertheless, a reflection may be received from the fresh ice/saline ice interface, and therefore the depth to this interface could be estimated using a two-way travel time measurement and Figure 12. Should a reflection also be ob- tained from the saline ice/seawater interface, then the two-way travel time measured in this saline ice layer may be used to estimate the layer thickness *T* from $$T = -0.708 + 0.088 t \tag{28}$$ and the layer effective dielectric constant from $$\varepsilon_{\rm p}' = 5.983 \exp(-0.477T) + 3.172$$ (29) Equations 28 and 29 are from the results of impulse radar two-way time of flight measurements made at ~ 100 MHz on thick sea ice by Kovacs and Morey (1990). For saline ice growth over 10 m thick on the bottom of an ice shelf, a value of 3.25 ± 0.05 for ϵ'_e may be reasonable for estimating T using eq 3 wherein T is substituted for D. It seems that many distributions in nature tend to follow exponential-like trends. The above results for the variation in the dielectric constant of firm and ice vs. specific gravity as well as the results for the dielectric constant vs. the moisture content of soil (App. B) appear to represent two of them. #### **CONCLUSIONS** The findings of this report reaffirm that a simple refraction type equation can be used to describe extremely well the dielectric constant vs. specific gravity of firm and ice. It was further verified that the socalled Robin expression $[\varepsilon'_r = (1 + 0.851 \ \rho)^2]$ is very suitable for determining the dielectric constant vs. specific gravity of dry polar firn and ice, but that it may be slightly improved by changing the constant 0.851 in the equation to 0.845, especially if one accepts 3.15 for the dielectric constant of pure ice as measured by Cummings (1952) again reaffirmed by Koh (1992). Why previous investigators' field data did not correlate well with the Robin equation is debatable. Jezek and Roeloffs' (1983) explanation of a timing error is plausible. However, wide-angle reflection measurements have been made with radar sounding systems other than the ones they state to have the timing error and still a discrepancy exists in the D and ϵ'_e determinations. We suggest that curved ray path effects associated with Snell's law and the standard wide-angle reflection analysis using a time²-distance² plot are a cause of the discrepancy. Indeed, the findings of Hughes (1985) and Morey and Kovacs (1985) show that a standard wide-angle reflection measurement analysis gives lower ε'_e and higher D determinations than are appropriate. #### LITERATURE CITED Ackley, S.F. and T.E. Keliher (1979) Ice sheet internal radio-echo reflections and associated physical property changes with depth. *Journal of Geophysical Research*, 84(B10): 5675–5680. Ambach, W. and A.D. Denoth (1972) Studies on the dielectric properties of snow. Zeitschrift für Gletscherkunde und Glazialgeologie, VIII(1–2): 113–123. Bentley, C.R. (1979) Ice studies: Visit to
the radio physics laboratory of the Arctic and Antarctic Research Institute in Leningrad. EOS, Transactions of the American Geophysical Union, 60(10) Bogorodsky, V.V., C.R. Bentley and P.E. Gudmandsen (1985) *Radioglaciology*. Dordrecht, Holland: D. Reidel Publishing Co. **Böttcher, C.J.F.** (1952) *Theory of Electric Polarization*. Amsterdam: Elsevier, 1st ed., sec. 64, p. 415. Cummings, W.A. (1952) The dielectric properties of ice and snow at 3.2 centimeters. *Journal of Applied Physics*, 23: 768–773. **deLoor**, G.P. (1956) Dielectric properties of heterogeneous mixtures. Thesis, University of Leiden. Denoth, A. (1978) On the calculation of the dielectric constant of snow. Deuxieme Rencontre Internationale sur la Neige et les Avalanches, Assocation nationale pour l'etude de la neige et des avalanches, p. 61-70. Evans, S. (1965) Dielectric properties of ice and snow—A review. Journal of Glaciology, 5(42): 773-792. Fujita, S., M. Shiraishi and S. Mae (1992) Measurement on the microwave-dielectric constant of ice by the standing wave method. In Physics and Chemistry of Ice (N. Maeno and T. Hondoh, Ed.) Sapporo: University Press, p. 415-421. Hufford, G. (1991) A model for the complex permittivity of ice at frequencies below 1 THz. *International Journal of Infrared and Millimeter Waves*, 12(7): 677–682. Hughes, D. (1985) V w/o T: Velocity without tears. Geophysica: The Leading Edge, 4(2) Jericek, G.R. and C.R. Bentley (1971) Velocity of electromagnetic waves in Antarctic ice. In *Antarctic Snow and Ice Studies II* (A.P. Crary, Ed.) American Geophysical Union, Antarctic Research, Ser. 16: 199–208. Jezek, K.C., J.W. Clough, C.R. Bentley and S. Shabtaie (1978) Dielectric permittivity of glacier ice measured in situ by radar wide-angle reflection. *Journal of Glaciology*, **21**(85): 315–329. **Jezek, K.C. and E.A. Roeloffs** (1983) Measurements of radar wave speeds in polar glaciers using a down-hole radar target technique. *Cold Regions Science and Technology*, 8: 199–208. Johari, G.P. and P.A. Chasette (1975) The permittivity and attenuation in polycrystalline and single-crystal ice 1 h at 35 and 60 MHz. *Journal of Glaciology*, 14(76):293–303. Koh, G. (1992) Dielectric constant of ice at 26.5–40 GHz. Journal of Applied Physics, 71(10): 5119–5122. Kovacs, A. and A.J. Gow (1975) Brine infiltration in the McMurdo Ice Shelf, McMurdo Sound, Antarctica. *Journal of Geophysical Research*, **80**(15): 1957–1961. Kovacs, A. and R.M. Morey (1979) Remote detection of massive ice in permafrost along the Alyeska pipeline and pump station feeder pipeline. In Proceedings of American Society of Civil Engreers Pipeline Division Specialty Conference, Pipelines in Adverse Environments. New Orleans, Louisiana, vol. 1, p. 268–279. Kovacs, A., A.J. Gow and J.H. Cragin (1981) The brine zone in the McMurdo Ice Shelf, Antarctica. *International Glaciological Society, Annals of Glaciology*, 3: 166–171. Kovacs, A., A.J. Gow, J.H. Cragin and R.M. Morey (1982) The brine zone in the McMurdo Ice Shelf, Antarctica. USA Cold Regions Research and Engineering Laboratory, CRREL Report 82-39. Kovacs, A. and R.M. Morey (1990) Sea ice thickness versus impulse radar time-of-flight data. *Cold Regions Science and Technology*, 18: 91–98. Lang, N. (1983) Reply by the author to J. Korringa and R.J.S. Brown. *Geophysics*, March: 367–375. Looyenga, H. (1965) Dielectric constant of heterogeneous mixtures. *Physica*, 21: 401–406. Morey, R.M. and A. Kovacs (1985) Analysis of wideangle reflection and refraction measurements. In *Proceedings of Workshop on Permafrost Geophysics, Golden, Colorado, 23–24 October 1984*. USA Cold Regions Research and Engineering Laboratory, Special Report 85–5, p. 53–60. Morey, R.M. and A. Kovacs (1982) The effects of conductivity on high-resolution impulse radar sounding, Ross Ice Shelf, Antarctica. USA Cold Regions Research and Engineering Laboratory, CRREL Report 82-42. Nyfors, E. (1982) On the dielectric properties of dry snow in the 800-MHz to 13-GHz range. Helsinki University of Technology Radio Laboratory Report S-125. Polder, D. and J.H. van Santen (1946) The effective permeability of mixtures of solids. *Physica*, **12**(5): 257–271. Robin, G. deQ. (1975) Velocity of radio waves in ice by means of borehole interferometric techniques. *Journal of Glaciology*, 15(73): 151-160. Robin, G. deQ., S. Evans and J.T. Bailey (1969) Interpretation of radio echo sounding in polar ice sheets. *Philosophical Transactions of the Royal Society of London*, Series A, 265(116): 437–505. Shabtaie, S. and C.R. Bentley (1987) Measurement of radio wave velocities in firn zones of polar ice sheets. *Annals of Glaciology*, 3: 342. Sihvola, A., E. Nyfors and M. Tiuri (1985) Mixing formulae and experimental results for the dielectric constant of snow. *Journal of Glaciology*, 31(108): 163–170. Steenson, B.O. (1951) Radar methods for the exploration of glaciers. PhD Thesis, California Institute of Technology, Pasadena, California. Stiles, W.H. and F.T. Ulaby (1981) Dielectric properties of snow. In *Proceedings of Workshop on the Properties of Snow* (R.L. Brown, S.C. Colbeck and R.N. Young, Ed.). USA Cold Regions Research and Engineering. Laboratory, Special Report 82–18. Tinga, W.R., W.A.G. Voss and D.F. Blossey (1973) Generalized approach to multiphase dielectric mixture theory. *Journal of Applied Physics*, 44: 3892–3920. Ulaby, F.T., R.K. More and A.K. Tung (1986) *Microwave Remote Sensing: Active and Passive*. Volume III, From Theory to Applications. Artech House, Inc. Wiener, O. (1910) Theorie der Refractions konstanten. Ber. Verhandl. Koniglich Sachs. Ges. Wiss. Leipzig, Math. Phys. Kl., 63(5): 256–268. Zotikov, I.A. (1979) Antifreeze-thermal drilling for core through the central part of the Ross Ice Shelf (J-9 camp), Antarctica. USA Cold Regions Research and Engineering Laboratory, CRREL Report 79–24. Zotikov, I.A., V.S. Zagoradnov and J.V. Raikovsky (1980) Core drilling through the Ross Ice Shelf (Antarctica) confirmed basal freezing. *Science*, 207(4438): 1463–1465. ## APPENDIX A: SUPPLEMENT EQUATIONS FOR DETERMINING THE DIELECTRIC CONSTANT OF AN AIR-ICE MIXTURE. Additional formulations are presented in this section for determining the ϵ_r' vs. ρ for firm and ice. All equations have been offered by the indicated authors as a means of determining the ϵ_r' of an air–ice mixture. Below each equation is a table giving example air–ice mixture specific gravities and the calculated ϵ_r' value as determined by eq 27 and by the new expressions presented. Tiuri et al. (1984) made measurements in the 0.85–12.6 GHz range on snow. Their empirical equation for ϵ'_{r} is $$\varepsilon_{\rm r}' = 1 + 1.7 \,\rho + 0.7 \,\rho^2$$ (A1) which they state for practical purposes can be simplified to $$\varepsilon_{\mathbf{r}}' = 1 + 2 \,\rho. \tag{A2}$$ | ρ | ε' _r (eq 27) | $\varepsilon_{r}'(\text{eq A1})$ | $\varepsilon_{\rm r}'$ (eq A2) | |-------|-------------------------|----------------------------------|--------------------------------| | 0.0 | 1.0 | 1.0 | 1.0 | | 0.2 | 1.37 | 1.37 | 1.40 | | 0.4 | 1.79 | 1.79 | 1.80 | | 0.6 | 2.27 | 2.27 | 2.20 | | 0.8 | 2.81 | 2.81 | 2.60 | | 0.917 | 3.15 | 3.15 | 2.83 | Ambach and Denoth (1980) give the following empirical equation for their dry snow measurements at 20 MHz: $$\varepsilon_r' = 1 + 2.2 \,\rho. \tag{A3}$$ | ρ | $\varepsilon_{\rm r}'$ (eq 27) | $\varepsilon_{\rm r}'({\rm eq}{\rm A3})$ | |-------|--------------------------------|--| | 0.0 | 1.0 | 1.0 | | 0.2 | 1.37 | 1.44 | | 0.4 | 1.79 | 1.88 | | 0.6 | 2.27 | 2.32 | | 0.8 | 2.81 | 2.76 | | 0.917 | 3.15 | 3.02_ | Hallikainen et al. (1982) made measurements at 4-18 GHz on dry snow and found empirically that $$\varepsilon_{\mathbf{r}}' = 1.91 \,\rho.$$ (A4) | ρ | ε' _r (eq 27) | $\epsilon_{\rm r}'$ (eq A4) | |-------|-------------------------|-----------------------------| | 0.0 | 1.0 | 1.1 | | 0.2 | 1.37 | 1.38 | | 0.4 | 1. 79 | 1.76 | | 0.6 | 2.27 | 2.15 | | 0.8 | 2.81 | 2.53 | | 0.917 | 3.15 | 2.75 | Burns et al. (1985) made measurements at 100 MHz on dry snow and found empirically that $$\varepsilon_{\mathbf{r}}' = 1.1 + 2.2\rho. \tag{A5}$$ | _ ρ | ε' _r (eq 27) | $\varepsilon_{\rm r}'({\rm eq}{\rm A5})$ | |-------|-------------------------|--| | 0.0 | 1.0 | 1.1 | | 0.2 | 1.37 | 1.54 | | 0.4 | 1. 7 9 | 1.98 | | 0.6 | 2.27 | 2.42 | | 0.8 | 2.81 | 2.86 | | 0.917 | 3.15 | 3.12 | Fujita et al. (1992) made measurements at 9.7 GHz on polycrystalline ice and found from their results that $$\varepsilon_{\rm r}' = 3.08 \rho + 0.41$$. (A6) | ρ | ε' _r (eq 27) | $\epsilon_{\rm r}'({\rm eq}{\rm A6})$ | |-------|-------------------------|---------------------------------------| | 0.0 | 1.0 | 0.41 | | 0.2 | 1.37 | 1.03 | | 0.4 | 1. 7 9 | 1.64 | | 0.6 | 2.27 | 2.26 | | 0.8 | 2.81 | 2.87 | | 0.917 | 3.15 | 3.23 | Pearce and Walker (1967) proposed the following expression based on theoretical considerations: $$\varepsilon_{\rm r}' = 3.16\rho + 0.41\tag{A7}$$ where $0.535 \le \rho \le 0.920$. | _ρ | $\varepsilon_{\rm r}'({\rm eq}~27)$ | $\epsilon_{\rm r}'({\rm eq}{\rm A7})$ | |-------|-------------------------------------|---------------------------------------| | 0.6 | 2.27 | 2.31 | | 0.7 | 2.53 | 2.62 | | 0.8 | 2.81 | 2.94 | | 0.917 | 3.15 | 3.31 | Sihvola et al. (1985) proposed a mixing formula by Taylor (1965) for an air-ice mixture with randomly oriented disk-shaped inclusions of the form $$\varepsilon_{\mathbf{r}}' = \frac{1 - \frac{2}{3} \phi \left(1 - \varepsilon_{\mathbf{r}i}' \right)}{1 + \frac{\phi}{3\varepsilon_{\mathbf{r}i}'} \left(1 - 3\varepsilon_{\mathbf{r}i}' \right)} \tag{A8}$$ which can be simplified to $$\varepsilon_r' = (1.007 + 0.838\rho)^2$$ (A9) with a cross-correlation of $r^2 = 1.000$. Sihvola et al. showed that eq A8 fitted their data, obtained at 0.8-13 GHz, better than another one by Taylor for
spherical inclusions. | _ p | $\epsilon_{\rm r}'({\rm eq}27)$ | $\varepsilon_r'(\text{eq A9})$ | |----------------|---------------------------------|--------------------------------| | 0.0 | 1.00 | 1.01 | | 0.2 | 1.37 | 1.38 | | 0.4 | 1.79 | 1.80 | | 0.6 | 2.27 | 2.28 | | 0.8 | 2.81 | 2.81 | | 0.917 | 3.15 | 3.15 | In an important paper on dielectric mixing formulas, Sihvola (1989) presents a self-consistent general mixing formula for determining the complex permittivity of a homogeneous material containing spherical inclusions. As applied to determining the dielectric constant of dry firm and ice, his expression is $$\varepsilon_{\rm r}' = \frac{\sqrt{b^2 + 4\sigma c - b}}{2\sigma} \tag{A10}$$ where $$b = \varepsilon'_{ri} + 2\varepsilon_{a} - 2\sigma\varepsilon_{a} - f_{i} \left(\varepsilon'_{ri} - \varepsilon_{a}\right)(1 + \sigma)$$ $$c = \varepsilon_{\mathbf{a}} \left[\varepsilon_{\mathbf{r}i}' + (2 - \sigma)\varepsilon_{\mathbf{a}} + f_{i} (2 - \sigma)(\varepsilon_{\mathbf{r}i}' - \varepsilon_{\mathbf{a}}) \right]$$ and parameter σ is a positive integer and parameter f_i is the ice density fraction. Sihvola showed the interrelationship between his mixing formula and that of other authors. His results indicated that when σ = 3, eq A10 gave ϵ'_1 values for firn and ice in close agreement with eq A1. Equation A10, with σ = 3, can be simplified to $$\varepsilon_{\rm r}' = (0.988 + 0.859 \,\rho)^2$$ (A11) with a cross-correlation of $r^2 = 1.000$. | ρ | $\varepsilon_{\rm r}'$ (eq 27) | $\varepsilon_{\rm r}'({\rm eqA11})$ | |-------|--------------------------------|-------------------------------------| | 0.0 | 1.00 | 0.98 | | 0.2 | 1.37 | 1.35 | | 0.4 | 1.79 | 1. <i>7</i> 7 | | 0.6 | 2.27 | 2.26 | | 0.8 | 2.81 | 2.81 | | 0.917 | 3.15 | 3.15 | Sihvola also showed that an expression by Sen et al. (1981) for a medium containing spherical inclusions: $$\frac{\varepsilon_{\mathbf{r}}' - \varepsilon_{\mathbf{a}}}{\varepsilon_{\mathbf{r}i}' - \varepsilon_{\mathbf{a}}} \left(\frac{\varepsilon_{\mathbf{r}i}'}{\varepsilon_{\mathbf{r}}'}\right)^{1/3} = \phi \tag{A12}$$ when applied to firn and ice gave ϵ'_r values in good agreement with equation A1. When eq A12 is simplified to a refraction type expression we obtain $$\varepsilon_{\rm r}' = (0.995 + 0.848 \,\rho)^2$$ (A13) with a cross-correlation of $r^2 = 1.000$. | ρ | $\varepsilon_{\rm r}'$ (eq 27) | $\epsilon_{\rm r}'({\rm eq}{\rm A}13)$ | | |-------|--------------------------------|--|--| | 0.0 | 1.0 | 0.99 | | | 0.2 | 1.37 | 1.36 | | | 0.4 | 1. 7 9 | 1. 7 8 | | | 0.6 | 2.27 | 2.26 | | | 0.8 | 2.81 | 2.80 | | | 0.917 | 3.15 | 3.14 | | The interested reader is directed to Sihvola's paper for additional mixing formulas that may be applied to estimating the dielectric constant of firm and ice. Of the above expressions, it appears that eq A1, A9, A11 and A13 correlate best with eq 27. #### APPENDIX B: THE DIELECTRIC CONSTANT OF A SOIL-WATER MIXTURE. The dielectric constant of dry soil ε'_{rsd} typically lies between 2 and 4, while the relative dielectric constant of water ε'_{rw} is 81 at 20°C. This value will vary with temperature from about 88 at 0°C to lower values as the temperature climbs. The value for ε'_{rw} is also frequency dependent. Since ε'_{rw} is such a large value it has a major influence on the relative dielectric constant of the soil—moisture mixture ε'_{rm} . Here we show the variation of ε'_{rm} vs. soil moisture content m_v at a fixed frequency of 1.074 GHz and at room temperature. The soil moisture content is the ratio of the weight of water per unit volume of soil. Presented in Figure B1 are the results of 403 laboratory ε'_{rm} vs. m_v tests by Lundien (1971). His measurements were made on sand, silt, silt-loam and clay soils using an L-band interferometer. Also shown is a refraction equation which well describes ε'_{rw} vs. m_v for the commingled soils. The regression curve in Figure B1 fits the data with an $r^2 = 0.970$ and a standard error of ± 2.02 . When the regression curve is forced through an ε'_{rw} for water of 81, the equation for the curve becomes as shown in Figure B2. The data lying below the regression curve tends to be those for clay type soil while the data above the curve is that for the coarser grained soils. Representative regression curves passed through the sand and clay material and forced through an ε'_{rw} of 81 at $m_v = 1$ are shown in Figure B3. The test results shown in Figure B1 will vary with temperature as previously mentioned. However, Lundien (1971) found that over a temperature range of 0° to 65°C the change in ϵ'_{rm} appears to be uniform, varying at about 1/2% per °C. Figure B1. Dielectric constant of soil vs. moisture content. Figure B2. Dielectric constant of soil vs. moisture content where the regression curve was forced through a dielectric constant for water of 81. Figure B3. Representative curves for the dielectric constant of sand and clay soil vs. moisture where the respective curves were forced through a dielectric constant for water of 81. ### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, galhering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other espect of this collection of information, including suggestion for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | December 19 | 993 | 3. REPORT TYPE AND DATES CO | VERED | | |--|---|--|--|--|--| | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUM | BERS | | | A Reassessment of the In-Situ I | NSF-DPP 7 | NSF-DPP 74-23654 | | | | | 6. AUTHORS | NSF-DPP | 8004221 | | | | | Austin Kovacs, Anthony J. Gov | v and Rexford M. Mor | rey | | | | | 7. PERFORMING ORGANIZATION NAME(S) A | 8. PERFORMING | | | | | | U.S. Army Cold Regions Reseat | REPORT NUM | CRREL Report 93-26 | | | | | Hanover, New Hampshire 0375 | 5-1290 | | | | | | 9. SPONSORING/MONITORING AGENCY NAM
Division of Polar Programs
National Science Foundation
Washington, D.C. 20314 | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER
 | | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEME | 12b. DISTRIBUTIO | 12b. DISTRIBUTION CODE | | | | | Approved for public release; di | stribution is unlimited | d. | | | | | Available from NTIS, Springfield, Virginia 22161 | | | | | | | 13. ABSTRACT (Maximum 200 words) The success in using VHF and UI tainty in the in-situ dielectric congating in an air-ice mixture. An ε in 1968 by Robin et al. where ε'= angle radar refraction sounding dicts. This report discusses radar ε' values with Robin's equation, ture for determining ε' vs. the spetion is valid. However, our analy ρ)². Reasons are suggested as to ings. | stant ε', which controls empirical equation for α = (1 + 0.851 ρ) ² . However techniques have produced the soundings made on the laboratory measurement of dry firm the sis also indicates the experience of the soundings made on the second soundings made on the second soundings made on the second soundings made on the second soundings are second soundings. | s the effective determining a ver, this expreuced values on the embedding of the expression contents on firm and and ice. Our expression contents on the exp | velocity V_e of an electromage vs. density (specific gravity ssion has met with uncertainf ε' that are lower than Rolate Shelf, Antarctica, and comed ice and other expressions findings indicate that the for all designtly improved to a | gnetic wave propa-
y, ρ) was proposed
inty because wide-
bin's equation pre-
apares the resulting
given in the litera-
rm of Robin's equa-
read ε' = (1 + 0.845 | | | 14. SUBJECT TERMS | Glaciology
rn Ice shelves
lacial sounding Radio echo s | | 15. NU | MBER OF PAGES | | | | | | 16. PB | ICE CODE | | 19. SECURITY CLASSIFICATION **UNCLASSIFIED** OF ABSTRACT OF REPORT 17. SECURITY CLASSIFICATION **UNCLASSIFIED** 18. SECURITY CLASSIFICATION **UNCLASSIFIED** OF THIS PAGE 20. LIMITATION OF ABSTRACT UL # SUPPLEMENTARY ## INFORMATION ### ERRATA CRREL REPORT 93-26 Throughout the report, & should read & and be defined as the effective (bulk) dielectric constant. Inside cover Abstract, line 5, "1968" should read "1969" Cover caption, the words "traverse" and "Antarctica" were misspelled p. 1, column 1, paragraph 2, last line: ">>" should read "<<" p. 9, column 1, paragraph 4, line 1, "Böttcher (1933)" should read "Böttcher (1952)" column 2, equation 18 should read as follows: $$\varepsilon'_{-} = (1.006 + 0.839 \rho)^{2}$$ column 2, equation 19 should read as follows: $$\varepsilon_{r}' = 1 + \frac{3v_{i}(\varepsilon_{ri}' - 1)}{(2 + 3\varepsilon_{ri}') - v_{i}(\varepsilon_{ri}' - 1)}$$ p. 14 Literature Cited, Add or correct the following: Burns, B.A., R.W. Larson and R.G. Onstott (1985) 100-MHz dielectric constant measurements of snow cover: Dependence on environmental and snow pack parameters. *Proceedings, International Geoscience and Remote Sensing Symposium (IGARSS '85) Amherst, Massachusetts*, 2: 829–834. IEEE cat. no. 85CH2162-6. Fujita, S., M. Shiraishi and S. Mae (1992) Measurement on the microwave-dielectric constant of ice by the standing wave method. In *Physics and Chemistry of Ice* (N. Maeno and T. Hondoh, Ed.) Sapporo: University Press, p. 415–421. Hallikainen, M., F.T. Ulaby and M. Abdel-Razik (1982) Measurement of the dielectric properties of snow in the 4–18 GHz frequency range. *Proceedings 12th European Microwave Conference, Kent, England,* Microwave Exhibition and Publishers Ltd., London, p. 151–156. Lundien, J.R. (1971) Laboratory measurement of electromagnetic propagation constants in the 1.0 to 1.5 GHz microwave spectral region. Part 5 of Technical Report 3-693, Terrain Analysis by Electronic Means, U. S. Army Engineer Waterways Experiment Station. Pearce, D.C. and J. W. Walker (1967) An empirical determination of the relative dielectric constant of the Greenland Ice Cap. *Journal of Geophysical Research*, 72(22): 5743–5747. Sen, P.N., C. Scala and M.H. Cohen (1981) A self-similar model for sedimentary rocks with application to the dielectric constant of fused glass beads. *Geophysics*, 46(5): 718–795. Shabtaie, S. and C.R. Bentley (1982) Measurement of radio wave velocities in firm zones of polar ice sheets. *Annals of Glaciology*, 3: 342. Sihvola, A. (1989) Self-consistency aspects of dielectric mixing theories. *IEEE Transactions on Geoscience and Remote Sensing*. 27(4): 403-415. **Taylor, L.** (1965) Dielectric properties of mixtures. *IEEE Transactions on Antennas and Propagation*, **AP-** 13(6): 943-947. Tinga, W.R., W.A.G. Voss and D.F. Blossey (1973) Generalized approach to multiphase dielectric mixture theory. *Journal of Applied Physics*, 44: 3872–3902. Wiener, O. (1910) Theorie der Refractionskonstanten. Ber. Verhandl. Koniglich Sachs. Ges. Wiss. Leipzig, *Math. Phys. Kl.*, **62**(5): 256–277.